CEPF Final Project Completion Report

Organization Legal Name	Bird Conservation Society of Thailand					
Project Title	Building a Network for Monitoring Important Bird Areas in Thailand					
CEPF GEM No.	CEPF-032-2014					
Date of Report						
Report Author	Thattaya Bidayabha					
	221 Moo 2 Soi Ngamwongwan 27					
	Ngamwongwan Road, Bangkhen, Muang, Nonthaburi 11000 Thailand					
Author Contact Information	Tel.: +66 2 588 2277					
	Fax: +66 2 588 2277					
	E-mail: thattaya@bcst.or.th					

CEPF Region: Indo-Burma

Strategic Direction: Strategic Direction 8: "Strengthen the capacity of civil society to work on biodiversity, communities and livelihoods at regional, national, local and grassroots levels"

Grant Amount: \$19,999

Project Dates: November 1st, 2014 to October 31st, 2015

1. Implementation Partners for this Project

Department of National Parks, Wildlife, and Plant Conservation - the government agency that is responsible for the management of and law enforcement in protected areas.

Universities - Kasetsart University, Chiang Mai University, Khon Kaen University, and Walailuck University hosted the IBA monitoring workshops.

Local Conservation Clubs;

- Khok Kham Conservation Club, Khok Kham district, Samut Sakhon province. They were involved in IBA monitoring in the Inner Gulf of Thailand
- Lanna Bird Club, Chiang Mai province. They were involved in IBA monitoring in northern Thailand.
- Nan Birding Club, Nan province. They were involved in IBA monitoring in northern Thailand.
- Mae Moh Bird Conservation Club, Lampang province. They were involved in IBA monitoring in northern Thailand.
- Chun Conservation Club, Phayao province. They were involved in IBA monitoring in northern Thailand.
- Flyway Foundation, Chumphon province. They were involved in IBA monitoring in southern Thailand.
- Khao Luang Bird Conservation Club, Nakhon Sri Thammarat province. They were involved in IBA monitoring in southern Thailand.
- Hala-Bala Conservation Community, Narathiwat province. They were involved in IBA monitoring in southern Thailand.

Template version: September 10, 2015 Page **1** of **15**

Conservation Impacts

2. Describe how your project has contributed to the implementation of the CEPF ecosystem profile

The project mainly addressed Strategic Direction 8, in particular Investment Priority 8.1 - supporting networking activities that enable collective civil society responses to priority and emerging issues. The capacity of BCST was built to take a leading role in bird conservation and monitoring of IBAs in Thailand. This is expected of BCST as a BirdLife Partner - BSCT can draw on methods and resources provided by BirdLife International. A network was created of existing groups supporting conservation at IBAs, and BCST is now in a stronger position to support them, and share experiences across the network. By the nature of the project, all target sites are KBAs.

3. Summarize the overall results/impact of your project

Planned Goal

The Important Bird Area (IBA) system in Thailand is better monitored and protected, as a result of enhanced civil society awareness, capacity, and engagement.

4. Actual progress toward Goal at completion

Approximately 60% of IBAs are better monitored and protected since the IBA directory was launched in Thailand more than 10 years ago, as a result of enhanced civil society awareness, capacity, and engagement.

Planned Objectives

Objective 1:

A network of civil society organizations and individuals in Thailand is established and coordinated by BCST to monitor IBAs, identify potential new IBAs, and highlight issues and trends of national concern.

Objective 2:

Monitoring and reviewing the status of IBAs in Thailand becomes an integral part of BCST's operations.

Objective 3:

The Thai public has greater awareness of IBAs in Thailand and the issues facing them.

5. Actual progress toward Objectives at completion

An IBA monitoring form was developed in Thai language, based upon IBA monitoring forms used by BirdLife International and some other BirdLife partners. It was designed to meet the requirements of the BirdLife IBA Programme, addressing the "state, threats and response" at each IBA and adapted to the conservation context in Thailand. This monitoring form was field tested at a few IBAs, including the Inner Gulf of Thailand, to ensure that it is clear and simple enough to use. Field testing led to revise the form and help to develop guidelines on using the form.

Four regional workshops were held in Thailand; in Bangkok for central Thailand, in Chiang Mai for the North, in Khon Kaen for the Northeast and in Nakhon Si Thammarat for the South. Each workshop included all members of the network within the region and other relevant organisations such as government offices, universities, bird clubs and bird tour companies. The workshops presented the concept of IBAs and how they can be used to monitor and prioritise biodiversity conservation in Thailand. Training was provided on monitoring IBAs and the use of the monitoring form. During the workshops, initial data were collected on IBAs within each region about the general status and threats to IBAs and

Template version: September 10, 2015 Page 2 of 15

any required responses, suggested changes to IBA boundaries and any potential new IBAs. Capacity building needs of local groups were identified and other organisations not present at the workshop were contacted for involvement in the IBA network.

BCST's IBA programme coordinator followed-up and compiled data on IBAs from the network, using the World Bird/Biodiversity Database (WBDB). The WBDB is hosted by BirdLife International and used to compile global data on IBAs and currently has the 2004 records for Thailand. IBA data from this database is publicly available through the BirdLife website (www.birdlife.org). Training to the IBA programme coordinator was provided by the RSPB partner development officer, who had been trained by the database manager at BirdLife headquarters. All IBA data was made available in Thai and English.

In November 2014, BCST hosted and organised the 13th annual Thailand Bird Fair with the theme Thailand's Important Bird Areas. Each year, bird watching and conservation organisations from throughout Thailand are invited to participate, setting up displays and stands to promote their work and products and also to give presentations over two days. BCST invited key groups associated with IBAs to present their work carried out in IBAs. Progress on updating the IBA database was presented by BCST with some preliminary results on the status of IBAs in Thailand. Further data were collected on IBAs from representative organisations. The event was a major opportunity to promote IBAs among the general public, businesses and government in Thailand and the use of IBAs as a tool to support conservation. The public was also informed on how they can support monitoring IBAs by sending information and updates to BCST. This event was funded by BCST, which received funds after the event from sponsors.

A final small review workshop was hosted by BCST with participation of the BCST conservation subcommittee and other technical expertise within BCST and key representatives from the government. The data were presented and reviewed and conclusions and recommendations compiled.

6. Describe the success or challenges of the project toward achieving its goal and objectives

A network is established and coordinated by BCST for monitoring IBAs in Thailand, sharing experiences and highlighting local conservation issues of national importance.

Data on at least 60% of IBAs are updated and at least three new IBAs are added.

Systematic monitoring of IBAs becomes an integral part of BCST's conservation programme, ensuring that data on 100% of IBAs are updated within two years of project completion.

There is greater public awareness and public support for Important Bird Areas in Thailand, and evidence of the general public, particularly BCST members, supporting IBA monitoring.

The government sees the value of IBAs as a tool for monitoring nature conservation in Thailand.

Lessons learned from the project are provided to BirdLife to inform similar initiatives elsewhere in Asia.

7. Were there any unexpected impacts (positive or negative)?

A workshop was organized in the Northeast, Khon Kaen province. BCST, together with Khon Kaen University, co-hosted the 4th International Ornithological Congress of Southeast Asia (IOCSA). The IBA workshop was a section in this conference and received good attention from the government sector and participants. BCST provided information about IBAs in Thailand. This was an unexpected positive impact.

Template version: September 10, 2015 Page **3** of **15**

Project Activities and Deliverables

8. Describe the deliverables met under Objective 1.

Objective 1

A network of civil society organizations and individuals in Thailand is established and coordinated by BCST to monitor IBAs, identify potential new IBAs, and highlight issues and trends of national concern.

Activity 1.1:

Prepare for project implementation by identifying organizations to be involved in project activities, suggesting potential new IBAs in Thailand, and by testing BCST's IBA monitoring form by updating information on well-known IBAs.

Deliverable:

List of organizations to be contacted List of new potential IBAs Information on well-known IBAs updated using new monitoring form

Actual

BCST has a contact list of approximately 60 organizations including local conservation groups, the government sector, universities, and conservation NGOs. These organizations are involved in IBA monitoring and protection in Thailand.

Activity 1.2:

Carry out an IBA monitoring workshop in central Thailand (Bangkok) in order to provide training on IBAs and their monitoring, update datasheets for IBAs in central Thailand, and generate information on new potential IBAs in central Thailand.

Deliverable:

Training workshop held, including participation of at least five organizations from Bangkok and central Thailand.

Actual

The workshop was scheduled in four regions of Thailand. The first one was organized on 20 March 2015 at KU home, Kasetsart University. This workshop received very good cooperation from government sector and private sector. Approximately 31 participants and 20 organizations joined this workshop.

Activity 1.3:

Carry out an IBA monitoring training workshop in northern Thailand (Chiang Mai) in order to provide training on IBAs and their monitoring, update datasheets for IBAs in northern Thailand, and generate information on new potential IBAs in northern Thailand.

Deliverable:

Training workshop held, including participation of at least five organizations from northern Thailand.

Actual

The second workshop was held on 28 April 2015 at Chiang Mai University. This workshop received good cooperation from government sector and local conservation group in the North. There were approximately 36 participants and 19 organizations that joined in this workshop.

Activity 1.4:

Carry out an IBA monitoring training workshop in northeastern Thailand (Khon Kaen) in order to provide training on IBAs and their monitoring, update datasheets for IBAs in northern Thailand, and generate information on new potential IBAs in northeastern Thailand.

Template version: September 10, 2015 Page **4** of **15**

Deliverable:

Training workshop held, including participation of at least five organizations from northeastern Thailand.

Actual

The third workshop was organized on 21 July 2015 in Khon Kaen province in the Northeast. This workshop received cooperation from the government sector and local conservation groups in the Northeast. Approximately 24 participants and 16 organizations joined this workshop. BCST together with Khon Kaen University co-hosted the 4th International Ornithological Congress of Southeast Asia (IOCSA).

Activity 1.5:

Carry out an IBA monitoring training workshop in southern Thailand (Hadyai or Nakhon Si Thammarat) in order to provide training on IBAs and their monitoring, update datasheets for IBAs in northern Thailand, and generate information on new potential IBAs in southern Thailand.

Deliverable:

Training workshop held, including participation of at least five organizations from Bangkok and southern Thailand.

Actual

The fourth workshop was held on 26 June 2015 at Walailak University, Nakhon Si Thammarat province in the South. This workshop received cooperation from the government sector and local conservation groups in the South. Approximately 19 participants and 12 organizations joined this workshop.

9. Describe the deliverables met under Objective 2

Objective 2.

Monitoring and reviewing the status of IBAs in Thailand becomes an integral part of BCST's operations.

Activity 2.1:

Collate and update IBA data sheets through network members.

Deliverable:

At least 36 updated data sheets

Actual

BCST had 36 monitoring data sheets that monitored by the protected areas and local conservation group in the region.

Activity 2.2:

Conduct training for BCST staff on use of the World Bird and Biodiversity database (WBDB).

Deliverable:

At least 2 BCST staff member trained

Actual

3 BCST staff members were trained to use of the World Bird and Biodiversity database (WBDB) by the IBA program of BirdLife.

Activity 2.3:

Enter data from Thailand (including datasheets in Thai) into the WBDB.

Deliverable:

Updated WBDB

Actual

BCST staff members updated the WBDB with information on IBAs in Thailand from IBA monitoring results and also IBAs in Danger.

Activity 2.4:

Hold a review meeting within BCST in order to identify new IBAs in Thailand, record key findings of this project, and identify recommendations and outline for final report.

Deliverable:

Review meeting held. Minutes submitted alongside technical reporting.

Actual

BCST held the IBAs review meeting to identify potential new IBAs in Thailand. There are seven areas in the four regions.

- 1. Prasae-delta at Rayong province, central Thailand
- 2. Koh Man Island group at Rayong province, central Thailand
- 3. Bung Kaloh Reservoir at Uttaradit province, northern Thailand
- 4. Mae Ping National park, northern Thailand
- 5. Khong Jiam upstream to Chanuman, Mae-Khong river, northeastern Thailand
- 6. Khlong Saeng Forest Complex, southern Thailand
- 7. Khao Dinsor, southern Thailand.

Activity 2.5:

Write a report on the status of IBAs in Thailand.

Deliverable:

Report submitted.

Actual

BCST published the status of IBAs in Thailand in BCST's bulletin. IBA brochures were printed to distribute to regional schools.

Activity 2.6:

Prepare guidelines for BCST on IBA monitoring and data management, drawing from project experiences and BirdLife guidelines.

Deliverable:

Guidelines prepared.

Actual

IBA monitoring guidelines were prepared and shared with local conservation groups and protected areas for monitoring. BCST provided training as requested.

10. Describe the deliverables met under Objective 3

Objective 3

The Thai public has greater awareness of IBAs in Thailand and the issues facing them

Activity 3.1:

Compile and publish an issue of the BCST bulletin, with a focus on IBAs.

Deliverable:

BCST bulletin published.

Actual

BCST published the status of IBAs in Thailand in BCST's bulletin. IBA brochures were printed to distribute for regional schools.

Activity 3.2:

Organize the Thailand Bird Fair with a theme of Important Bird Areas - "Love birds, save habitats", including displays and presentations on IBAs.

Deliverable:

Thailand Bird Fair held.

Actua

BCST held the 13th Thailand Bird Fair with a theme of Important Bird Areas - "Love birds, save habitats", including displays and presentations on IBAs on 8-9 November 2014 at Bang Pu, Samut Prakan (Inner Gulf of Thailand).

Activity 3.3:

Develop and distribute a publication summarizing project findings and a poster map of IBAs in Thailand to all network members and relevant government agencies.

Deliverable:

500 copies of the publication and poster distributed.

Actual

1,800 copies of BCST's bulletin and 1,500 posters on the status of IBAs in Thailand distributed to members and regional schools.

Activity 3.4:

Issue a Press Release to the Thai media about the work of the project, and publish on BCST and BirdLife websites and Facebook pages.

Deliverable:

Press release issued.

Actual

BCST issued a press release about IBAs in Thailand, their status and monitoring, and about the work of the project to the Thai media and published it on BCST and BirdLife websites and Facebook pages.

11. If you did not complete any activity or deliverable, how did this affect the overall impact of the project?

Some activities were changed in terms of their date, time, and location. For the workshop at Khon Kaen province, BCST was a co-host with Khon Kaen University and the IBA workshop was a section of the international conference. The schedules of the third and the last workshops were changed. This did not affect the overall impact of the project.

12. Please describe and submit any tools, products, or methodologies that resulted from this project or contributed to the results

The outputs were presented in a booklet reporting on the status of IBAs in Thailand with an associated wall map. The booklet will also include policy recommendations and information on how other groups and individuals can help. It was designed to be attractive, presenting scientifically and factually rigorous data in an accessible way, with links to updated information on individual IBAs available through the BCST websites, especially the BirdLife Datazone, along with monitoring forms and corresponding monitoring

Template version: September 10, 2015

guidelines. Information disseminated through websites (BCST), Facebook pages and social media. The report and wall map were distributed among the IBA network and other participating organisations in the project

CEPF Global Monitoring Data

13. Did your organization complete the CEPF Civil Society Tracking Tool (CSTT) at the beginning and end of your project? Yes/No

Yes.

14. List any vulnerable, endangered, or critically endangered species conserved due to your project

Common name	Scientific Name	Thai name	Global Threat Status
Baer's Pochard	Aythya baeri	เป็ดคำหัวคำ	CR
White-shouldered Ibis	Pseudibis davisoni	นกช้อนหอยคำ	CR
Giant Ibis	Pseudibis gigantea	นกช้อนหอยใหญ่	CR
Christmas Island Frigatebird	Fregata andrewsi	นกโจรสลัดเกาะคริสต์มาส	CR
White-rumped Vulture	Gyps bengalensis	อีแร้งเทาหลังขาว	CR
Slender-billed Vulture	Gyps tenuirostris	อีแร้งสีน้ำตาลหัวคำ	CR
Red-headed Vulture	Sarcogyps calvus	พญาแร้ง	CR
Spoon-billed Sandpiper	Eurynorhynchus pygmeus	นกชายเลนปากช้อน	CR
Chinese Crested Tern	Thalasseus bernsteini	นกนางนวลแกลบจีน	CR
White-eyed River Martin	Pseudochelidon sirintarae	นกเจ้าฟ้าหญิงสิรินธร	CR
Green Peafowl	Pavo muticus	นกยูง	EN
White-winged Duck	Asarcornis scutulata	เป็ดก่า	EN
Scaly-sided Merganser	Mergus squamatus	เป็ดปากยาวข้างลาย	EN
Storm's Stork	Ciconia stormi	นกกระสาดอขาวปากแดง	EN
Greater Adjutant	Leptoptilos dubius	นกตะกราม	EN
Black-faced Spoonbill	Platalea minor	นกปากช้อนหน้าคำ	EN
Masked Finfoot	Heliopais personatus	นกฟินฟุต	EN
Nordmann's Greenshank	Tringa guttifer	นกทะเลขาเขียวลายจุด	EN
Black-bellied Tern	Sterna acuticauda	นกนางนวลแกลบท้องคำ	EN
Gurney's Pitta	Pitta gurneyi	นกแต้วแล้วท้องคำ	EN
Yellow-breasted Bunting	Emberiza aureola	นกจาบปีกอ่อนอกเหลือง	EN
Milky Stork	Mycteria cinerea	นกกระสาปากเหลือง	EN
Mountain PeacockPheasant	Polyplectron inopinatum	นกแว่นภูเขา	VU
Malayan Peacock Pheasant	Polyplectron malacense	นกแว่นสีน้ำตาล	VU
Swan Goose	Anser cygnoides	ห่านคอขาว	VU
Long-tailed Duck	Clangula hyemalis	เปิดหางยาว	VU
Lesser Adjutant	Leptoptilos javanicus	นกตะกรุม	VU
Chinese Egret	Egretta eulophotes	นกยางจีน	VU
Pallas's Fish Eagle	Haliaeetus leucoryphus	นกอินทรีหัวนวล	VU
Greater Spotted Eagle	Lophaetus clangus	นกอินทรีปีกลาย	VU
Steppe Eagle	Aquila nipalensis	นกอินทรีทุ่งหญ้าสเต็ป	VU
Wallace's Hawk Eagle	Nisaetus nanus	เหยี่ยวหงอนสีน้ำตาลท้องขาว	VU
Sarus Crane	Grus antigone	นกกระเรียนพันธุ์ไทย	VU
Wood Snipe	Gallinago nemoricola	นกปากซ่อมพง	VU

Template version: September 10, 2015 Page 8 of 15

Far Eastern Curlew	Numenius madagascariensis	นกอีก๋อยตะ โพกสีน้ำตาล	VU
Great Knot	Calidris tenuirostris	นกน็อตใหญ่	VU
Indian Skimmer	Rynchops albicollis	นกกรีดน้ำ	VU
Pale-capped Pigeon	Columba punicea	นกลุมพูแดง	VU
Large Green Pigeon	Treron capellei	นกเปล้าใหญ่	VU
Short-toed Coucal	Centropus rectunguis	นกกระปูดนิ้วสั้น	VU
White-fronted Scops Owl	Otus sagittatus	นกเค้าหน้าผากขาว	VU
Dark-rumped Swift	Apus acuticauda	นกแอ่นท้องลาย	VU
Rufous-necked Hornbill	Aceros nipalensis	นกเงือกคอแดง	VU
Plain-pouched Hornbill	Rhyticeros subruficollis	นกเงือกกรามช้างปากเรียบ	VU
Great Slaty Woodpecker	Mulleripicus pulverulentus	นกหัวขวานใหญ่สีเทา	VU
Fairy Pitta	Pitta nympha	นกแต้วแล้วพันธุ์จีน	VU
Silver Oriole	Oriolus mellianus	นกขมิ้นขาว	VU
Straw-headed Bulbul	Pycnonotus zeylanicus	นกปรอดแม่พะ,นกปรอดแม่ทะ	VU
Manchurian Reed Warbler	Acrocephalus tangorum	นกพงนาพันธุ์แมนจูเรีย	VU
Giant Nuthatch	Sitta magna	นกไต่ไม้ใหญ่	VU
Beautiful Nuthatch	Sitta formosa	นกไต่ไม้สีสวย	VU
Grey-sided Thrush	Turdus feae	นกเดินคงอกเทา	VU
Brown-chested Jungle Flycatcher	Cyornis brunneatus	นกจับแมลงอกสีน้ำตาลอ่อน	VU
Blackthroat	Calliope obscura	นกเขนน้อยหัวคำ	VU
Java Sparrow	Lonchura oryzivora	นกกระจอกชวา	VU

Hectares Under Improved Management

Hectares Under Improved Management									
Project Results	Hectares*	Comments							
15. Did your project strengthen the management of an existing protected area? Yes.		TH001 Doi Inthanon National Park TH002 Doi Suthep-Pui National Park TH003 Doi Chiang Dao Wildlife Sanctuary TH005 Mae Fang National Park TH007 Nong Bong Kai Non-Hunting Area TH008 Sri Nan National Park TH009 Mae Jarim Wildlife Sanctuary TH011 Doi Phukha National Park TH012 Nanthaburi National Park TH014 Wiang Lo Wildlife Sanctuary TH016 Mae Yom National Park TH017 Nam Nao National Park TH018 Phu Khieo Wildlife Sanctuary TH019 Khao Yai National Park TH021 Bung Khong Long Non-Hunting Area TH023 Mae Wong National Park TH024 Umphang Wildlife Sanctuary TH025 Thung Yai - Naresuan Wildlife Sanctuary TH026 Huai Kha Khaeng Wildlife Sanctuary TH027 Khao Laem National Park TH029 Kaeng Krachan National Park TH030 Bung Boraphet Non-Hunting Area TH034 Khao Ang Ru Nai Wildlife Sanctuary TH044 Mu Ko Surin National Park TH049 Khao Nor Chuchi (including Khao Pra-Bang Khram Wildlife Sanctuary) TH050 Ko Li Bong Non-Hunting Area TH054 Khao Banthad Wildlife Sanctuary							

TI TI TI H D S S S K H K	H055 Thale Ban National Park H056 Thale Noi Non-Hunting Area H060 Bala Sector, Hala-Bala Wildlife Sanctuary aksin Maharaj National Park at Wanakorn National Park oi Phahompok National Park alawin National Park ri Phang-nga National Park hlong Saeng Wildlife Sanctuary uai Chorakhe Mak Non-Hunting Area ut-Ting Non-Hunting Area ong-Harn Non-Hunting Area hu Kra-Dung National Park
expand an existing	ist the name of each protected area, the date of roclamation, and the type of proclamation (e.g., gal declaration, community agreement, stewardship greement)
17. Did your project strengthen the management of a key biodiversity area named in the CEPF Ecosystem Profile (hectares may be the same as questions above) Yes.	ala Sector, Hala-Bala Wildlife Sanctuary ung Boraphet Non-Hunting Area ung Khong Long Non-Hunting Area oi Chiang Dao Wildlife Sanctuary oi Inthanon National Park oi Phukha National Park oi Suthep-Pui National Park uai Kha Khaeng Wildlife Sanctuary ner Gulf of Thailand aeng Krachan National Park hao Ang Ru Nai Wildlife Sanctuary hao Banthad Wildlife Sanctuary hao Banthad Wildlife Sanctuary hao Nor Chuchi hao Yai National Park hlong Saeng Wildlife Sanctuary o Li Bong Non-Hunting Area lae Fang National Park lae Jarim Wildlife Sanctuary ri Nan National Park lae Yom National Park lae Wong National Park lae National Park lak Nam Prasae hu Khieo Wildlife Sanctuary hu Kra-Dung National Park lalawin National Park
TI TI U	ri Nan National Park ri Phang-nga National Park hale Ban National Park hale Noi Non-Hunting Area hung Yai - Naresuan Wildlife Sanctuary mphang Wildlife Sanctuary /iang Lo Wildlife Sanctuary ist the name or describe the location of the

improve the management of a production landscape for biodiversity	production landscape Inner Gulf of Thailand; Khok Kham and Pak Thale, Salt pan areas for EAAFP Flyway Site Network
conservation Yes.	

^{*} Include total hectares from project inception to completion

19. In relation to the two questions above on protected areas, did your project complete a Management Effectiveness Tracking Tool (METT), or facilitate the completion of a METT by protected area authorities? If so, complete the table below. (Note that there will often be more than one METT for an individual protected area.)

Protected area	Date of METT	Composite METT Score	Date of METT	Composite METT Score	Date of METT	Composite METT Score

20. List the name of any corridor (named in the Ecosystem Profile) in which you worked and how you contributed to its improved management, if applicable.

N/A

Direct Beneficiaries: Training and Education

Did your project provide training or education for	Male	Female	Total	Brief Description
21. Adults for community leadership or resource management positions	35	0	35	Workshop on IBA monitoring and threatened birds identification in Huai Kha Khaeng Wildlife Sanctuary
22. Adults for livelihoods or increased income				
23. School-aged children	10	25	35	Youth camp for conservation of threatened birds in IBAs, Hala-Bala Wildlife Sanctuary
24. Other				

25. List the name and approximate population size of any "community" that benefited from the project.

Community name, surrounding district, surrounding province, country Population size

Khok Kham Conservation Club, Khok Kham district, Samut Sakhon province						
Lanna Bird Club, Chiang Mai province						
Nan Birding Club, Nan province	20					
Mae Moh Bird Conservation Club, Lampang province	20					
Flyway Foundation, Chumphon province						
Khao Luang Bird Conservation Club, Nakhon Sri Thammarat province	30					
Hala-Bala Conservation Community, Narathiwat province	40					
Chun Conservation Club, Phayao province	30					

Template version: September 10, 2015

26. Socioeconomic Benefits to Target Communities

Based on the list of communities above, write the name of the communities in the left column below. In the subsequent columns under Community Characteristics and Nature of Socioeconomic Benefit, place an X in all relevant boxes.

	Community Characteristics									Nature	e of S	ocioeco	nomic	Benef	it						
									Incr	eased		ne							1	1	
										due	to:		,,		e to			ion,	enta	nec	
Community Name	Small landowners	Subsistence economy	Indigenous/ ethnic peoples	Pastoralists / nomadic peoples	Recent migrants	Urban communities	Communities falling below the poverty line	Other	Adoption of sustainable natural resources management practices	Ecotourism revenues	Park management activities	Payment for environmental services	Increased food security due to the adoption of sustainable fishing, hunting, or agricultural practices	More secure access to water resources	Improved tenure in land or other natural resource due titling, reduction of colonization, etc.	Reduced risk of natural disasters (fires, landslides, flooding, etc)	More secure sources of energy	Increased access to public services, such as education, health, or credit	Improved use of traditional knowledge for environmental management	More participatory decision-making due to strengthened civil society and governance	Other
Khok Kham Conservation Club	Χ					Χ				Х									Χ	Χ	
Lanna Bird Club	Х					X														X	ш
Nan Birding Club	Х					Χ														Χ	
Mae Moh Bird Conservation Club	Х					Χ			.,											Χ	
Flyway Foundation					Х				Х												
Khao Luang Bird Conservation Club					Х																
Hala-Bala Conservation Community	Χ				Χ				Χ												
Chun Conservation Club	Χ				Χ				Χ											Χ	1

If you marked "Other", please provide detail on the nature of the Community Characteristic and Socioeconomic Benefit:

Lessons Learned

27. Describe any lessons learned during the design and implementation of the project, as well as any related to organizational development and capacity building. Consider lessons that would inform projects designed or implemented by your organization or others, as well as lessons that might be considered by the global conservation community

There are many local conservation groups in Thailand that are involved in environmental issues, and 60% of IBAs in Thailand are under the responsibility of the government sector as protected areas. BCST has some lessons learned during the design and implementation of the project. For the protected areas, continuity and support for technical information and surveys are needed. For the local conservation groups, they were quite independent and it required time for networking. BCST is quite a small organization to lead IBA monitoring; therefore, it was important to consider the connection between regional groups and the government sector.

28. Project Design Process (aspects of the project design that contributed to its success/ shortcomings)

The current status of some IBAs is not known and some additional areas should be included; in particular the wetlands of northeast Thailand are under-represented. Through its informal network of members and like-minded civil society organizations, BCST conducted a series of regional workshops to assess the status of the current IBA network in Thailand.

29. Project Implementation (aspects of the project execution that contributed to its success/ shortcomings)

Informed Thai bird enthusiasts and conservationists about IBAs
Provided training on IBA monitoring
Assessed the status of known IBAs
Identified potential new IBAs
Established a database of interested individuals and organizations for IBA monitoring

30. Describe any other lessons learned relevant to the conservation community

Through the IBA monitoring project, we found that the population of green peafowl increased in the areas of Wiang Lo Wildlife Sanctuary, Doi Phu Nang and Mae Yom National Parks, all three IBAs. The ecological-culture tourism concept in IBA areas was used as a tool for conservation with the collaboration of community-stakeholder. Information on each IBA and the recovery areas of green peafowl, EN species, were needed by all stakeholders. BCST has become a part of the community project for the management of wildlife tourism.

Sustainability / Replication

31. Summarize the success or challenges in ensuring the project will be sustained or replicated

Once the IBA network was established and managed by BCST for systematic and on-going IBA monitoring, it became an intrinsic component of the BCST conservation programme.

Project results and experiences were reported to BirdLife International to disseminate to BirdLife partners in other countries.

Template version: September 10, 2015 Page **13** of **15**

BCST facilitated exchange of experiences and organized events and activities for the network through sponsorship, especially corporate, following completion of the project

BCST built its capacity and enhanced its reputation as the civil society organization with a national role for bird conservation and, thus, generated more support both through membership and sponsorship.

32. Summarize any unplanned activities that are likely to result in increased sustainability or replicability

There was a technical training about threatened birds of the Western Forest Complex, bird-data collection, and wild bird trade status for rangers in Huai Kha Khaeng Wildlife Sanctuary (IBA). BCST achieved participation from members, and other local conservation groups supported this activity such as through donation of binoculars and guide books. The government sector needs this type of training to enhance the capacity of patrol rangers.

Youth-camp activities for the conservation of the Helmeted Hornbill (Critically Endangered) and other hornbills were organized in Hala-Bala Wildlife Sanctuary (IBA). BCST conducted networking with a local conservation group, members, and local schools near the protected area. Conservation awareness was built among students, villagers, and local conservation group. This activity was supported by the government sector as building conservation awareness around the protected area.

Safeguards

33. If not listed as a separate Project Component and described above, summarize the implementation of any required action related to social, environmental, or pest management safeguards

N/A

Additional Comments/Recommendations

34. Use this space to provide any further comments or recommendations in relation to your project or CEPF

BCST would like to express its thanks to CEPF for supporting the IBA monitoring project. The project needs continuity to conduct more activities for IBA support. Additional support for project monitoring, assessment and conservation activities would be beneficial.

Additional Funding

35. Provide details of any additional funding that supported this project and any funding secured for the project, organization, or the region, as a result of CEPF investment

Donor	Type of Funding*	Amount	Notes				
RSPB	В	23,000 USD	staff salary				

^{*} Categorize the type of funding as:

A Project Co-Financing (other donors or your organization contribute to the direct costs of this project)

B Grantee and Partner Leveraging (other donors contribute to your organization or a partner organization as a direct result of successes with this CEPF funded project)

C Regional/Portfolio Leveraging (other donors make large investments in a region because of CEPF investment or successes related to this project)

Information Sharing and CEPF Policy

CEPF is committed to transparent operations and to helping civil society groups share experiences, lessons learned, and results. Final project completion reports are made available on our Web site, www.cepf.net, and publicized in our newsletter and other communications.

Please include your full contact details below:

Name: Thattaya Bidayabha

Organization: Bird Conservation Society of Thailand

Mailing address: 221 Moo 2 Soi Ngamwongwan 27 Ngamwongwan Road, Bangkhen, Muang,

Nonthaburi 11000 Thailand

Telephone number: +66 2 588 2277 **E-mail address:** thattaya@bcst.or.th

Template version: September 10, 2015 Page **15** of **15**